

Reactor Simulations With DRAGON For Antineutrino Experiments and Nonproliferation

Christopher Jones March 18, 2011

As reactors increase in power, new reactor-based particle physics experiments are on the horizon.

- -Coherent neutrino scattering
 - -Weak mixing angle studies
 - -Neutrino magnetic moment

-Oscillation physics

For all of these, a fast, open sourced, well benchmarked reactor simulation is very valuable!

This is what DRAGON is all about!

Talk Outline

- Example Motivation: Oscillation Experiments
- Overview of Double Chooz Detector
- Overview of Reactors and the DRAGON Code
- The SONGS Antineutrino Rate With DRAGON
- The Takahama-3 Benchmark With DRAGON
- Additional Motivation: Nonproliferation With Antineutrinos

Talk Outline

Example Motivation: Oscillation Experiments

2 x 2 Neutrino Oscillations

We've learned that neutrinos have mass.

Weak eigenstates are mixtures of the mass eigenstates

$$\begin{pmatrix} \nu_e \\ \nu_\mu \end{pmatrix} = \begin{pmatrix} \cos\theta & \sin\theta \\ -\sin\theta & \cos\theta \end{pmatrix} \cdot \begin{pmatrix} \nu_1 \\ \nu_2 \end{pmatrix}$$

Assume: $\delta m^2 \equiv m_2^2 - m_1^2 \neq 0$

Then, within a pure ν_{μ} beam at t = 0, a ν_{e} component may appear over time!

$$P_{app} = \sin^2 2\theta \sin^2 \left(1.27 \frac{\delta m^2 L}{E_{\nu}} \right)$$

2 x 2 Neutrino Oscillation Formula

$$P_{app} = \sin^2 2\theta \sin^2 \left(1.27 \frac{\delta m^2 L}{E_{\nu}} \right)$$

This formula has 2 fundamental parameters:

The mixing angle, θ the squared mass difference, δm^2

It has 2 experimental parameters:

L, the distance from source to detector

E, the neutrino energy

Experimenter's Choices

Choice #1: Choose L / E such that:

$$\delta m^2 \frac{L}{E_{\nu}} \approx 1$$

Choice #2: Appearance vs. Disappearance

$$P_{dis} = 1 - \sin^2 2\theta \sin^2 \left(1.27 \frac{\delta m^2 L}{E_{\nu}} \right)$$

...but we actually have oscillations among three neutrino flavors.

$$\begin{pmatrix} \nu_e \\ \nu_{\mu} \\ \nu_{\tau} \end{pmatrix} = \begin{pmatrix} U_{e1} & U_{e2} & U_{e3} \\ U_{\mu 1} & U_{\mu 2} & U_{\mu 3} \\ U_{\tau 1} & U_{\tau 2} & U_{\tau 3} \end{pmatrix} \cdot \begin{pmatrix} \nu_1 \\ \nu_2 \\ \nu_3 \end{pmatrix}$$

Experiment must constrain: two δm^2 parameters three Euler angles: $\theta_{12}, \theta_{23}, \theta_{13}$ and potentially one CP-violating term

What we know from experiment...

Flavor eigenstates

$$\begin{pmatrix} \nu_e \\ \nu_{\mu} \\ \nu_{\tau} \end{pmatrix} \approx \begin{pmatrix} 0.8 & 0.6 & e^{i\delta} \sin \theta_{13} \\ -0.4 & 0.6 & 0.7 \\ 0.4 & -0.6 & 0.7 \end{pmatrix} \cdot \begin{pmatrix} \nu_1 \\ \nu_2 \\ \nu_3 \end{pmatrix}$$

PMNS matrix

Mass eigenstates

 δm_{23}^2 obtained from Super K, K2K, & MINOS

 $\delta m_{23}^2 = (2.4 \pm 0.12) \times 10^{-3} \text{eV}^2$

 δm_{12}^2 obtained from KamLAND

$$\delta m_{12}^2 = (7.65 \pm 0.23) \times 10^{-5} \text{eV}^2$$

$$\delta m_{13}^2 = \delta m_{23}^2 + \delta m_{12}^2$$

What we know from experiment...

Flavor eigenstates

PMNS matrix

Mass eigenstates

$$\begin{pmatrix} \nu_e \\ \nu_{\mu} \\ \nu_{\tau} \end{pmatrix} \approx \begin{pmatrix} 0.8 & 0.6 & e^{i\delta} \sin \theta_{13} \\ -0.4 & 0.6 & 0.7 \\ 0.4 & -0.6 & 0.7 \end{pmatrix} \cdot \begin{pmatrix} \nu_1 \\ \nu_2 \\ \nu_3 \end{pmatrix}$$

 $heta_{23}$ obtained from Super K, K2K, & MINOS

 θ_{12} obtained from solar neutrino experiments, primarily from SNO & Super K

What we know from experiment...

Flavor eigenstates

$$\begin{pmatrix} \nu_e \\ \nu_{\mu} \\ \nu_{\tau} \end{pmatrix} \approx \begin{pmatrix} 0.8 & 0.6 & e^{i\delta} \sin \theta_{13} \\ -0.4 & 0.6 & 0.7 \\ 0.4 & -0.6 & 0.7 \end{pmatrix} \cdot \begin{pmatrix} \nu_1 \\ \nu_2 \\ \nu_3 \end{pmatrix}$$

 θ_{23} obtained from Super K, K2K, & MINOS

 $heta_{12}$ obtained from solar neutrino experiments, primarily from SNO & Super K

PMNS matrix Mass eigenstates

We only have an upper limit for $\theta_{\scriptscriptstyle 13}!$

$$\sin^2 2\theta_{13} < 0.17$$

This limit comes CHOOZ, a reactor disappearance experiment.

arXiv:0301017v1

In a disappearance experiment, we look for a deficit of electron antineutrinos.

Three Reactor Neutrino Experiments

arXiv:hep-ex/0701029v1

arXiv:1003.1391v1

arXiv:hep-ex/0606025v4

All three experiments employ the same near-far detector principle.

However, unlike Daya Bay and RENO, Double Chooz will activate its near detector much later.

Talk Outline

- Example Motivation: Oscillation Experiments
- Overview of Double Chooz Detector
- Overview of Reactors and the DRAGON Code
- The SONGS Antineutrino Rate With DRAGON
- The Takahama-3 Benchmark With DRAGON
- Additional Motivation: Nonproliferation With Antineutring

Where In the World is Chooz?

The Experiment

The 4 Most Important Fissile Nuclides

Nuclide	average % of fissions in fuel cycle
U235	55.6
Pu239	32.6
U238	7.1
Pu241	4.7

• 2×10^{20} anti-neutrinos per s per GW_{th}

arXiv:0606025v4

All fissions are not created equal!

U and Pu spectra are different.

Our signal is enhanced by the cross section's energy dependence.

promptly

Oil provides our free protons

Gadolinium enhances our neutron capture

Oil provides our free protons

Gadolinium enhances our neutron capture

$$p + \bar{\nu} \rightarrow n + e^+$$

About 30 microseconds later...

neutron captures on Gd, producing gammas which Compton scatter (delayed event)

Oil provides our free protons

Gadolinium enhances our neutron capture

Oil provides our free protons

Gadolinium enhances our neutron capture

signal!

Double Chooz Detector

Summary for Past versus Present Designs Improvements come from...

- I) Improved detector design
 - 2) Near-far combination

But, Double Chooz is building its detectors sequentially...

Talk Outline

- Example Motivation: Oscillation Experiments
- Overview of Double Chooz Detector
- Overview of Reactors and the DRAGON Code
- The SONGS Antineutrino Rate With DRAGON
- The Takahama-3 Benchmark With DRAGON
- Additional Motivation: Nonproliferation With Antineutrinos

Average binding energy per nucleon (MeV)

A Few Words On Fission

Number of nucleons in nucleus, A

Heavy isotopes are fissile if slow (thermal) neutrons cause fissions

10⁵ Cross Section (barns) 3 regions: thermal, resonance, fast 10° Energy (eV) MeV meV

Neutron Energy Probability Distribution

Fission Cross Sections

Fission Yield for Uranium-235

 $6\bar{\nu}_e$ produced on average per fission

$$^{235}_{92}U + n \rightarrow^{94}_{40} Zr +^{140}_{58} Ce + 2n$$

How A Nuclear Reactor Works

Reactors, Inside Out

- The Chooz N4
 reactors are PWRs
 (pressurized water reactors)
- Uranium is loaded into Zircaloy (mostly zirconium) fuel rods

Fuel Rod to Assembly (what we need to simulate)

17 by 17 grid of fuel & control rods ~4 m long

Reactor Fuel Assembly

From Assembly to Core

From Core to Vessel

Control rods

Pressurized reactor head covers core

DRAGON Basics

http://www.polymtl.ca/nucleaire/DRAGON/en/index.php

- Deterministic lattice code that calculates neutron flux in an assembly of heterogeneous cells
- Produces information used in finite reactor calculations (e.g., DONJON)
- Solves Bateman equations for burnup
- Using customized version to extract fission rates

G. Marleau, R. Roy and A. Hébert, *DRAGON: A Collision Probability Transport Code for Cell and Supercell Calculations*, Report IGE-157, Institut de génie nucléaire, École Polytechnique de Montréal, Montréal, Québec (1994)

Fuel Cell

Why are we excited about DRAGON?

- 1) It is a multiplatform open-source code.
- 2) It is *fast*, allowing quick calculations of systematic errors.

It is an order of magnitude faster than MCNP-based code.

But is it accurate enough?

Talk Outline

- Example Motivation: Oscillation Experiments
- Overview of Double Chooz Detector
- Overview of Reactors and the DRAGON Code
- The SONGS Antineutrino Rate With DRAGON
- The Takahama-3 Benchmark With DRAGON
- Additional Motivation: Nonproliferation With Antineutrinos

DRAGON test #1: Can we predict the time dependence of the antineutrino flux?

Time dependence is due to changing fissile materials.

SONGS: Detector and Reactor

San Onofre Nuclear Generating Station

Purpose: joint nonproliferation effort between LLNL and Sandia Laboratory

Detection method: Inverse β decay

SONGS reactor: 3.438 GWth output

SONGS detector:
0.64 ton liquid scintillator
doped with Gd

Goals of SONGS Detector

- Detector monitored power and plutonium in the core.
- It counted antineutrino events above threshold (prompt threshold: 2.39 MeV)
- SONGS has an overall uncertainty in the amount of liquid at the 10% level

SONGS Reactor Assembly Details

- -16 x 16 PWR
- -236 fuel rods per assembly
- -217 assemblies in the core
 - -3.81 m in height

DRAGON simulates assemblies

Westinghouse CE fuel assembly

Calculating the Detected Antineutrino Rate

Neutrino Spectra

$$\log \frac{dN_{\nu}}{dE_{\nu}} \bigg|_{i} \equiv S_{i}(E_{\nu}) = a_{0i} + a_{1i}E_{\nu} + a_{2i}E_{\nu}^{2}$$

These provide the number of antineutrinos produced per fission, per nuclide.

Petr Vogel provides a parameterization: P.Vogel and J. Engel, Phys. Rev. D 39, 3378 (1989)

As of January, there is a new spectrum prediction; how does that affect this work?

- 1) The normalization is shifted by 3%.
- 2) The time dependence that we are studying here remains unaffected.
- 3) Energy dependence of the spectra agree to within less than 2%.

References: arXiv:1101.2663, 1101.2755v3

Inputs to DRAGON: Minnut file Mixtures

Sample from DRAGON input file


```
MIX 1 578.9 0.713
 H1H20
 = '3001'
 11.09
 016H20
 = '6016'
 88.9
 BNat
 = '1011'
 600E-4
MIX 2 578.9 6.56
  CrNat
 = '52' 0.100
  FeNat
 = '2056' 0.210
  ZrNat
 = '91' 98.23
 = '118' 1.45
  SnNat
  HfNat
 = '178' 0.010
MIX 3 773.0000 10.2958438186655
 = '6016' 0.1202
  016
  U235
 = '2235'
 1.23139210364806
  U238
 = '8238'
 86.7498526944542 :
  Pu238
 = '948'
 0.0140 1
  Pu239
 = '6239'
 0.5650 1
  Pu240
 = '1240'
 0.2030 1
  Pu241
 = '1241'
 0.1270 1
  Pu242
 = '242'
 0.0400 1
  U234
 = '234'
 0.0200 1
 = '236'
  U236
 0.4800 1
  Np237
 = '937'
 0.046140 1
  Np239
 0.01
  Am241
 = '951'
 0.003670 1
  Am242m
 0.0 1
  Am243
 = '953'
 0.01
 0.001185 1
  Cm242
 = '962'
  Cm243
 = '963'
 0.01
  Cm244
 = '964'
 0.001834 1
MIX 4 773.0000
  He4
 0.00034043
```


The fuel composition and temperature vary by assembly.

(data courtesy Southern California Electric)

Inputs Into DRAGON: Geometry

X Pitch	Y Pitch	Pellet Radius	Helium Gap Radius	Cladding Radius
1.265 cm	1.265 cm	0.4134 cm	0.422 cm	0.485 cm

SONGS Parameters

Because of this, we won't be able normalize our data, but we can test time dependence

detection efficiency

10% +/- 1%

distance to reactor

24.5 +/- 1.0 m

Number of target protons

4.35E+28

Nuclear Instruments and Methods in Physics Research A 572 (2007) 985-998

$$\frac{dN_{\nu}}{dt} = \frac{\epsilon N_p}{4\pi D^2} \sum_{i} f_i \int_{1.806}^{10} dE_{\nu} \sigma(E_{\nu}) S_i(E_{\nu})$$

DRAGON Prediction for Cycle 12

-Assume 2% uncertainty on thermal power (red band); only Cycle 12 shown here for clarity -Assume 10% uncertainty on efficiency (blue band)

Talk Outline

- Example Motivation: Oscillation Experiments
- Overview of Double Chooz Detector
- Overview of Reactors and the DRAGON Code
- The SONGS Antineutrino Rate With DRAGON
- The Takahama-3 Benchmark With DRAGON
- Additional Motivation: Nonproliferation With Antineutrinos

DRAGON Test #2: Are we sure that we get the fissile inventory right?

What Is the Takahama Benchmark?

- The Takahama-3 reactor is a 17×17 PWR in Japan.
- They removed some fuel rods for a destructive assay from 2 of the assemblies.
- The results are publicly available!
- We (and many others) can compare our simulations to what they found!
- This is a very valuable method that allows us to assign systematic errors in DRAGON's fission rate and mass inventory predictions.

Destructive Assay of Fuel Rods

After the reactor was shut down, the fuel rods in the benchmark underwent a chemical analysis.

From each rod, the fuel amounts along the axis were extracted at several points.

Shown here is rod SF97.

Takahama-3 Reactor Assembly Details

 $17 \times 17 PWR$

264 rods per assembly

217 assemblies in the core

3.66 m in height

2.652 GWth

guide tube filled with borated water

2.63% enriched Gd-U burnable absorber rod

4.11% enriched fuel rod

Takahama-3 Assembly NT3G24

Irradiation Times

Start	Stop	Days	Status	Cycle
1990/01/26	1991/02/15	385	Burnup	5
1991/02/15	1991/05/14	88	Cool	
1991/05/14	1992/06/19	402	Burnup	6
1992/06/19	1992/08/20	62	Cool	
1992/08/20	1993/09/30	406	Burnup	7

The reactor was evolved for 1343 days.

Takahama-3 Benchmark Results: Calculated / Measured

Isotope	DRAGON	SCALE	HELIOS
U235	0.98	0.97	1.02
U238	1.00	1.00	1.00
Pu239	0.99	0.99	1.03
Pu241	0.97	0.96	1.02

This comparison is for fuel at the center of the rod.

Take away: open-source code DRAGON is as good as proprietary codes used by industry!

Isotope	DRAGON	SCALE	HELIOS
U235	0.98	0.97	1.02
U238	1.00	1.00	1.00
Pu239	0.99	0.99	1.03
Pu241	0.97	0.96	1.02

Our prediction is good along the length of the rod.

Talk Outline

- Example Motivation: Oscillation Experiments
- Overview of Double Chooz Detector
- Overview of Reactors and the DRAGON Code
- The SONGS Antineutrino Rate With DRAGON
- The Takahama-3 Benchmark With DRAGON
- Additional Motivation: Nonproliferation With Antineutrinos

Application for DRAGON: Can we test the fissile inventory of a reactor in real time?

Central Issue For Nuclear Nonproliferation

How does one balance a nation's need for electrical power and research with nuclear reactors with the possibility of weapons production?

N. Korea Reports Advances in Enriching Uranium

By DAVID E. SANGER Published: September 3, 2009

WASHINGTON — North Korea declared Friday that it was in the "concluding stage" of tests to enrich uranium. Its statement would appear to end a decade-long debate within American intelligence agencies about whether the country was working on a second pathway to building <u>nuclear weapons</u>.

A Defiant Iran Vows to Build Nuclear Plants

By DAVID E. SANGER and WILLIAM J. BROAD Published: November 29, 2009

WASHINGTON — <u>Iran</u> angrily refused Sunday to comply with a demand by the <u>United Nations</u> nuclear agency to cease work on a once-secret nuclear fuel enrichment plant, and escalated the confrontation by declaring it would construct 10 more such plants.

Most monitoring techniques require cooperation

Cameras

Thermal monitoring: monitors have to be attached to pipes. Electrical monitoring is not sufficient.

Detection of materials involved in reprocessing

• Analysis of plutonium samples

But techniques which are non-intrusive are better

e.g. Detection of emission of xenon and krypton-85

Antineutrino detection allows real-time and non-intrusive assay for the entire core.

The Need For Nonintrusive Detection

PWRs consume uranium and produce plutonium.

PWRs operate at constant power.

What happens if someone "diverts" spent plutonium after a fuel cycle?

How To Use Antineutrinos For Nonintrusive Monitoring

 Use a small (cubic-meter or smaller) detector near the reactor, or...

• ...be "outside the fence" (but large).

 Recognize that different fissile isotopes contribute differently to the total rate and flux.

• Bernstein et. al. have shown that this is feasible with SONGS!

See: arXiv:1009.2123

Test for Diversion

Statistical procedure developed at LLNL can detect 72 kg Pu diversion in 90 days with 95% confidence.

Procedure depends on counting statistics and overall systematic shift in power.

Can we improve upon the ORIGEN reactor simulations?

n 5%	0						
3 70	380			SONGS S	imulation Baselir imulation Baselir imulation Diversi	ne Fit Shifted b	y 1%
	370						
Counts	360					eed DRAGO ct the time nce correct /	
	350	-					
	340						
	330						
fferer	ice	0	100	200	300	400	500
<u>g</u> 5				Time	e (days)		
39							
74 9							

	Baseline mass	Diversion scenario mass	Mass difference
	(kg)	(kg)	kg
$^{235}\mathrm{U}$	2834	2849	15
$^{238}\mathrm{U}$	82912	83351	439
$^{239}\mathrm{Pu}$	226	152	-74
$^{241}\mathrm{Pu}$	21	12	-9

A plutonium weapon can contain as little as 5 - 10 kg of refined plutonium!

Summary

- Reactor simulations are important for particle physics.
 We recommend DRAGON as your simulation code!
- The SONGS and Takahama benchmarks show that DRAGON, which is open source and fast, can predict fissile inventory as well as proprietary codes.
- The application of DRAGON to nonproliferation studies looks promising.

Double Chooz Systematics

		Chooz	Double Chooz
Reactor	v flux and spectrum	1.9%	<0.1%
	Reactor Power	0.7-2%	<0.1%
	Solid Angle	0.3%	<0.1%
	Target Mass	0.3%	0.2%
Detector	Density	0.3%	<0.1%
	H/C and Gd ratio	1.2%	<0.2%
	Spatial Effects	1.0%	<0.1%
	Live time	-	<0.2%
Analysis	From 3-7 cuts.	1.5%	0.2-0.3%
	Total	2.7%	<0.6%

Recent re-analysis of reactor antineutrino spectra conversion procedure

FIG. 4. Illustration of the short baseline reactor antineutrino anomaly. The experimental results are compared to the prediction without oscillation, taking into account the new antineutrino spectra, the corrections of the neutron mean lifetime, and the off-equilibrium effects. Published experimental errors and antineutrino spectra errors are added in quadrature. The mean averaged ratio including possible correlations is 0.937 ± 0.027 . The red line shows a 3 active neutrino mixing solution fitting the data, with $\sin^2(2\theta_{13}) = 0.06$. The blue line displays a solution including a new neutrino mass state, such as $|\Delta m_{new,R}^2| \gg 1$ eV² (for illustration) and $\sin^2(2\theta_{new,R})=0.16$.

arXiv:1101.2663, 1101.2755v3